

KTH

Outline

- System Model and Assumptions
- Scheduling Aperiodic Tasks (with soft deadlines)
- Scheduling Aperiodic Tasks (with firm deadlines)

IL2212 - EMBEDDED SOFTWARE

2

Outline

- · System Model and Assumptions
- Scheduling Aperiodic Tasks (with soft deadlines)
- Scheduling Aperiodic Tasks (with firm deadlines)

IL2212 - EMBEDDED SOFTWARE

3

3

Assumptions

- Single Processor
- Independent preemptable periodic tasks
- · Parameters of all periodic tasks are known
- Periodic tasks meet their deadlines
- Aperiodic and sporadic tasks are independent of each other
- Parameters of aperiodic requests with firm deadlines become known after release

IL2212 - EMBEDDED SOFTWARE

4

Scheduling Algorithms

- · Aperiodic job requests with soft deadlines
 - are always accepted
 - Scheduler tries to complete aperiodic jobs as soon as possible

IL2212 - EMBEDDED SOFTWARE

7

Scheduling Algorithms

- Aperiodic job requests with firm deadlines
 - Scheduler decides, if job can be accepted or must be rejected
 - Job is accepted and scheduled, if all other scheduled jobs still meet their deadlines
 - Otherwise, job is rejected
- · Sporadic tasks
 - A sporadic task is an aperiodic task with a hard deadline
 - Additional information in form of a minimum interarrival time as discussed by Buttazzo [But11] is needed!
- Discussion
 - A sporadic job in [Liu00] is an aperiodic job with hard of firm deadline. Lecture uses Buttazzos definition.

IL2212 - EMBEDDED SOFTWARE

Scheduling Algorithm

- A scheduling algorithm is correct, if it only produces correct schedules of the system
- A correct schedule is a schedule where periodic tasks and accepted aperiodic jobs with firm deadlines always meet their deadlines

IL2212 - EMBEDDED SOFTWARE

g

9

Optimality of Algorithms

- An aperiodic task scheduling algorithm is optimal if it minimizes either
 - the response time of the aperiodic task at the head of the aperiodic task queue, or
 - the average response time of all the aperiodic tasks for the given queueing discipline

IL2212 - EMBEDDED SOFTWARE

10

Optimality of Algorithms

- A scheduling algorithm for aperiodic tasks with firm deadline is optimal, if it
 - accepts each aperiodic job with firm deadline newly offered to the system and schedules the task to complete in time if and only if the new task can be correctly scheduled in time by some means

IL2212 - EMBEDDED SOFTWARE

1

11

Outline

- System Model and Assumptions
- Scheduling Aperiodic Tasks (with soft deadlines)
 - Main principles
 - Background Execution
 - Periodic Server
 - Bandwidth Preserving Server
- Scheduling Aperiodic Tasks (with firm deadlines)

IL2212 - EMBEDDED SOFTWARE

12

Scheduling Aperiodic Jobs with Soft Deadline

- In the following several different algorithms to schedule aperiodic jobs are discussed
- · Assumption here:
 - No sporadic tasks or aperiodic tasks with firm deadline

IL2212 - EMBEDDED SOFTWARE

13

13

Background Execution

 Aperiodic tasks are only scheduled and executed at times, when there is no periodic task ready for execution, i.e. the processor is idle

IL2212 - EMBEDDED SOFTWARE

14

Periodic Server

- A task that behaves more or less like a periodic task and is created to execute aperiodic tasks is called a periodic server
- A periodic server is defined partially by execution time C_S and period T_S
- The parameter C_s is the execution capacity of the server (also called its budget)
- The ratio $U_S = C_S / T_S$ is the size of the server

A periodic server can generally be scheduled with the same algorithms as periodic tasks

IL2212 - EMBEDDED SOFTWARE

17

17

Periodic Server

- When the server is scheduled it executes aperiodic tasks. While doing that, it consumes its budget at the rate of 1 per time unit
- The budget is exhausted, when it reaches 0
- A time instant when the budget is replenished (reloaded) is called replenishment time

IL2212 - EMBEDDED SOFTWARE

18

Periodic Server

- A periodic server is backlogged whenever the aperiodic task queue is non-empty
- It is *idle* when the queue is empty
- The server is *eligible* for execution only when it is backlogged and has non-zero budget

IL2212 - EMBEDDED SOFTWARE

19

19

Polling Server (PS)

- A *polling server* (T_s, C_s) is a periodic server
- When executed, it executes an aperiodic task, if the aperiodic task queue is non-empty
- PS suspends execution or is suspended by the scheduler either
 - when it has executed for C_s , or
 - when there is no aperiodic request pending

IL2212 - EMBEDDED SOFTWARE

20

Polling Server

- · Consumption Rules
 - The budget is immediately consumed when the server is not scheduled¹
- · Replenishment Rules
 - The budget is replenished to C_s at the beginning of each period
- Example: Liu, Figure 7.2b, p.193

¹If a request arrives just after the server suspended it has to wait for the next period!

IL2212 - EMBEDDED SOFTWARE

,

21

Polling Server

- Aperiodic jobs that arrive after the release time of the PS must wait until next polling period
 - Execution budget is not preserved
- · Simple to prove correctness

IL2212 - EMBEDDED SOFTWARE

2

23

Polling Server - Schedulability Analysis

- The schedulability of periodic tasks must be guaranteed in the presence of the polling server.
- · From the definition of the PS we can see that
 - In the worst case the server behaves like a periodic task where $T = T_S$ and $C = C_S$

$$\sum_{i=1}^{n} \frac{C_i}{T_i} + \frac{C_S}{T_S} \le (n+1) \cdot (2^{1/(n+1)} - 1)$$
Polling Server

IL2212 - EMBEDDED SOFTWARE

24

Bandwidth-Preserving Servers

- A bandwidth-preserving server is a periodic server
- Compared to polling server bandwidth preserving servers try to preserve their budget when they are not executed
- Additional rules for consumption and replenishment

IL2212 - EMBEDDED SOFTWARE

25

25

Bandwidth-Preserving Servers

- A backlogged bandwidth-preserving server is ready for execution when it has budget
- Scheduler keeps track of the consumption of the server budget
- · If budget is exhausted server becomes idle

IL2212 - EMBEDDED SOFTWARE

26

Bandwidth-Preserving Servers

- Scheduler moves server back to ready queue, when budget is replenished and server is backlogged
- If a new aperiodic job arrives an idle server becomes backlogged and is put into the ready queue when it has budget

IL2212 - EMBEDDED SOFTWARE

27

27

Deferrable Server (DS)

- · Simplest bandwidth preserving server
- Consumption rule
 - The execution budget of the server is consumed at the rate of one unit per time whenever the server executes
- Replenishment rule
 - The execution budget of the server is set to C_s at multiples of its period
- Server is <u>not</u> allowed to cumulate budget from period to period

Introduced to improve the average response time compared to the Polling Server

IL2212 - EMBEDDED SOFTWARE

28

29

Deferrable Server – Schedulability Analysis

 All schedulability tests and timing analysis methods related to RM had the assumption:

A periodic task cannot suspend itself

• Since the DS preserves its capacity it <u>violates</u> this assumption!

IL2212 - EMBEDDED SOFTWARE

30

Schedulability of Deferrable Servers

- Time Demand Analysis can be used to determine whether all tasks remain schedulable in the presence of a deferrable server
- Time Demand Function (<u>if deferrable server has</u> highest priority)

$$w_i(t) = C_i + B_i + C_S + \left\lceil \frac{t - C_S}{T_S} \right\rceil \cdot C_S + \sum_{j=1}^n \left\lceil \frac{t}{T_j} \right\rceil \cdot C_j \text{ , } \forall 0 \leq t \leq T_i$$
Blocking
Server

IL2212 - EMBEDDED SOFTWARE

31

31

Deferrable Server Time Demand Analysis

 $\tau_{DS} = (3,1), \; \tau_1 = (2,3.5,1.5), \; \tau_2 = (6.5,\, 0.5)$

IL2212 - EMBEDDED SOFTWARE

Schedulability of Deferrable Servers

 There is no known schedulability utilization that ensures the schedulability of a fixed-priority system in which a deferrable server is scheduled at an <u>arbitrary</u> priority

IL2212 - EMBEDDED SOFTWARE

3

33

Limitations of Deferrable Servers

- Deferrable servers may be scheduled longer than its execution time in a time interval as long as its period
- Lower priority task may be delayed longer by a deferrable server than by a periodic task with same period and execution time

Deferrable server does not behave as a periodic task

IL2212 - EMBEDDED SOFTWARE

34

Sporadic Server (SS)

- · Bandwidth preserving server
- Improves the average response time of aperiodic tasks <u>without</u> degrading the utilization bound for periodic tasks
- More complex consumption and replenishment rules ensure that each sporadic server with period T_s and budget C_s never demands more processor time than the periodic task (T_s, C_s) in any time interval

IL2212 - EMBEDDED SOFTWARE

35

35

Sporadic Server – Additional Terms

- The priority of a task that currently executes is π_{exe}
- The SS has the associated priority π_S
- If $\pi_{exe} \ge \pi_S$ the SS is Active
- If $\pi_{exe} < \pi_S$ the SS is Idle
- The Replenishment Time of the SS is RT
- · The Replenishment Amount of the SS is RA

IL2212 - EMBEDDED SOFTWARE

36

Sporadic Server - Replenishment Rules

The Sporadic Server replenishes its capacity based on the following rules:

- 1. RT is set as soon as SS becomes active and $C_S > 0$
 - Example: SS becomes active at time t_A and $\mathcal{C}_S > 0$, then $\mathsf{RT} = t_A + T_S$
- 2. For a certain RT, RA is computed when SS becomes idle or when the capacity is exhausted ($C_S = 0$)
 - Example: The SS becomes idle at t_I . Then RA is set equal to the capacity that has been consumed in the interval $[t_A, t_I]$

IL2212 - EMBEDDED SOFTWARE

37

37

Sporadic Server - Schedulability Analysis

Theorem (Sprunt, Sha, Lehoczky): (Buttazzo p. 146)

A periodic task set that is schedulable with a task τ_i is also schedulable if τ_i is replaced by a Sporadic Server with the same period and execution time.

→ The same schedulability test that was used for the Polling Server can also be used for the Sporadic Server.

$$\sum_{i=1}^{n} \frac{C_i}{T_i} + \frac{C_S}{T_S} \le (n+1) \cdot (2^{1/(n+1)} - 1)$$
Sporadic Server

IL2212 - EMBEDDED SOFTWARE

30

39

Fixed-Priority Sporadic Server

- Sporadic server is more complex than polling or deferrable servers due to more complex consumption and replenishment rules
- Main advantage: schedulability easy to demonstrate
- A sporadic server can be treated like a periodic task when we check for schedulability
- System with sporadic server may be schedulable while the corresponding Deferrable Server is not
- · More complex sporadic servers exist

IL2212 - EMBEDDED SOFTWARE

40

Sporadic Dynamic-Priority Servers

- Sporadic servers can also be used for dynamicpriority (deadline-driven) systems, like EDF
- · Rules have to be adapted
- Also, here sporadic server can be treated as normal task for schedulability analysis

IL2212 - EMBEDDED SOFTWARE

4

41

Other Bandwidth Preserving Servers

- Other bandwidth preserver algorithms are based on general processor sharing (GPS) algorithms (deadline-driven algorithms)
- · Examples:
 - Constant utilization server
 - Total bandwidth server
 - Weighted round-robin server
- Exact functionality not discussed in course, instead see Buttazzo: 6

IL2212 - EMBEDDED SOFTWARE

42

Outline

- System Model and Assumptions
- Scheduling Aperiodic Tasks (with soft deadlines)
- Scheduling Aperiodic Tasks (with firm deadlines)

IL2212 - EMBEDDED SOFTWARE

43

43

Scheduling Aperiodic Jobs with Firm Deadline

- · Aperiodic tasks with firm deadlines
 - Scheduler decides, if a new job request can be accepted or must be rejected
 - Job is accepted and scheduled, if all other scheduled job still meet their deadlines
 - · Otherwise, job is rejected
- Aperiodic job with firm deadlines is denoted by S_i(a_i, d_i, C_i)

IL2212 - EMBEDDED SOFTWARE

44

Acceptance Test in Fixed-Priority System

- Sporadic server can be used to execute sporadic tasks in a fixed-priority system
- The sporadic server (T_s, C_s) has C_s units of processor time every T_s units of time

IL2212 - EMBEDDED SOFTWARE

45

45

Acceptance Test in Fixed-Priority Systems

- For each new job S (a, d, C) of an aperiodic job it must be checked, if
 - new job can be scheduled together with the aperiodic jobs with firm deadline that have deadline before d
 - aperiodic jobs with firm deadline with deadline larger or equal to d can still be scheduled
- Acceptance test is quite complex, but may still be feasible for many systems

IL2212 - EMBEDDED SOFTWARE

46

Acceptance Test in Fixed-Priority Systems

- Accepted jobs of aperiodic tasks with firm deadlines are ordered among themselves on EDF basis
- For the first aperiodic job with firm deadline $S_I(t, d_{s,I}, C_{s,I})$ the server has at least $\left\lfloor \frac{d_{s,1}-t}{T_s} \right\rfloor \cdot \mathcal{C}_s$ units of processor time available
- Thus, first job is accepted, if the slack of the task is larger than or equal to 0.

$$\sigma_{S,1}(t) = \left\lfloor \frac{d_{S,1}-t}{T_S} \right\rfloor \cdot C_S - C_{S,1}$$

IL2212 - EMBEDDED SOFTWARE

47

47

Acceptance Test in Fixed-Priority Systems

 When there are already n accepted aperiodic jobs with a firm deadline in the system, the scheduler computes the slack σ_{s,i} of S_i according to

$$\sigma_{s,i}(t) = \left\lfloor \frac{d_{s,i}-t}{T_s} \right\rfloor \cdot C_s - C_{s,i} - \sum_{d_{s,k} < d_{s,i}} (C_{s,k} - \xi_{s,k})$$

where $\xi_{s,k}$ is the execution time of the completed portion of the aperiodic job with firm deadline S_k

$$(\xi = xi)$$

IL2212 - EMBEDDED SOFTWARE

Acceptance Test in Fixed-Priority Systems

- If the slack $\sigma_{s,i}$ for the aperiodic job with firm deadline is not less than 0, we have to check, if all accepted jobs can still meet their deadline
- For each aperiodic job with firm deadline S_k which has an equal or later deadline than S_i , we have to check, if the slack $\sigma_{s,k}$ is larger than the execution time of the new aperiodic job $C_{s,i}$
- The new aperiodic job with firm deadline is only accepted, if this is the case for all accepted aperiodic jobs with firm deadline

IL2212 - EMBEDDED SOFTWARE

49

49

Summary

- Servers can be used for the efficient scheduling of aperiodic jobs with soft and firm deadlines
- Servers have consumption and replenishment rules, which can be arbitrarily complex
- · Implementation overhead can be significant

IL2212 - EMBEDDED SOFTWARE

50

References

- [1] J. P. Lehoczky, L. Sha, and J. K. Strosnider. Enhanced aperiodic respon- siveness in hard real-time environments. In *Proceedings of the IEEE Real-Time Systems Symposium*, December 1987.
- [2] J. K. Strosnider, J. P. Lehoczky, and L. Sha. The deferrable server algo- rithm for enhancing aperiodic responsiveness in hard-real-time environ- ments. *IEEE Transactions on Computers*, 4(1), January 1995.
- [3] B. Sprunt, L. Sha, and J. Lehoczky. Aperiodic task scheduling for hard-real-time systems. Journal of Real-Time Systems, 1(1):27–60, 1989.
- [4] Giorgio C. Buttazzo. Hard Real-Time Computing Systems: Predictable Scheduling Algorithms and Applications. Springer, 3rd edition, 2011.
- [5] Jane W. S. Liu. Real-Time Systems. Prentice Hall, 2000.

IL2212 - EMBEDDED SOFTWARE

51