

CS 423 Operating System Design: Scheduling in Linux

Professor Adam Bates Spring 2017

Goals for Today

Learning Objective:

- Understand inner workings of modern OS schedulers
- Announcements, etc:
 - MP1 deadline is Feb 19.
 - MP2 is coming out on Feb 21st.
 - Important concepts for MP2 will be covered in class Friday.

Reminder: Please put away devices at the start of class

What Are Scheduling Goals?

- What are the goals of a scheduler?
- Linux Scheduler's Goals:
 - Generate illusion of concurrency
 - Maximize resource utilization (e.g., mix CPU and I/O bound processes appropriately)
 - Meet needs of both I/O-bound and CPU-bound processes
 - Give I/O-bound processes better interactive response
 - Do not starve CPU-bound processes
 - Support Real-Time (RT) applications

Early Linux Schedulers

- Linux 1.2: circular queue w/ round-robin policy.
 - Simple and minimal.
 - Did not meet many of the aforementioned goals

 Linux 2.2: introduced scheduling classes (realtime, non-real-time).

```
/* Scheduling Policies
*/
#define SCHED_OTHER 0 // Normal user tasks (default)
#define SCHED_FIFO 1 // RT: Will almost never be preempted
#define SCHED_RR 2 // RT: Prioritized RR queues
```

Why 2 RT mechanisms?

Two Fundamental Mechanisms...

- Prioritization
- Resource partitioning

Prioritization

SCHED_FIFO

- Used for real-time processes
- Conventional preemptive fixed-priority scheduling
 - Current process continues to run until it ends or a higher-priority real-time process becomes runnable
- Same-priority processes are scheduled FIFO

Partitioning

SCHED_RR

- Used for real-time processes
- CPU "partitioning" among same priority processes
 - Current process continues to run until it ends or its time quantum expires
 - Quantum size determines the CPU share
- Processes of a lower priority run when no processes of a higher priority are present

Linux 2.4 Scheduler

- 2.4: O(N) scheduler.
 - Epochs → slices: when blocked before the slice ends, half of the remaining slice is added in the next epoch.
 - Simple.
 - Lacked scalability.
 - Weak for real-time systems.

Linux 2.6 Scheduler

- O(1) scheduler
- Tasks are indexed according to their priority [0,139]
 - Real-time [0, 99]
 - Non-real-time [100, 139]

SCHED_NORMAL

- Used for non real-time processes
- Complex heuristic to balance the needs of I/O and CPU centric applications
- Processes start at 120 by default
 - Static priority
 - A "nice" value: 19 to -20.
 - Inherited from the parent process
 - Altered by user (negative values require special permission)
 - Dynamic priority
 - Based on static priority and applications characteristics (interactive or CPU-bound)
 - Favor interactive applications over CPU-bound ones
 - Timeslice is mapped from priority

SCHED_NORMAL

- Used for non real-time processes
- Complex heuristic to balance the needs of I/O and CPU centric applications
- Processes start at 120 by default
 - Static Priority: Handles assigned task priorities

Dynamic Priority: Favors interactive tasks

Combined, these mechanisms govern CPU access in the SCHED_NORMAL scheduler.

- - Based on static priority and applications characteristics (interactive or CPU-bound)
 - Favor interactive applications over CPU-bound ones
- Timeslice is mapped from priority

How does a static priority translate to real CPU access?

```
if (static priority < 120)
 Quantum = 20 (140 - static priority)
else
 Quantum = 5 (140 - static priority)
(in ms)</pre>
```

Higher priority → Larger quantum

How does a static priority translate to CPU access?

Description	Static priority	Nice value	Base time quantum
Highest static priority	100	-20	800 ms
High static priority	110	-10	600 ms
Default static priority	120	0	100 ms
Low static priority	130	+10	50 ms
Lowest static priority	139	+19	5 ms

How does a dynamic priority adjust CPU access?

bonus = min (10, (avg. sleep time / 100) ms)

- avg. sleep time is $0 \Rightarrow$ bonus is 0
- avg. sleep time is 100 ms => bonus is 1
- avg. sleep time is 1000 ms => bonus is 10
- avg. sleep time is 1500 ms => bonus is 10
- Your bonus increases as you sleep more.

Max priority # is still 139

dynamic priority =

 $\max (100, \min (\text{static priority} - \text{bonus} + 5, 139))$

Min priority # is still 100

(Bonus is subtracted to increase priority)

How does a dynamic priority adjust CPU access?

bo

What's the problem with this (or any) heuristic?

Your bonus increases as you sleep more.

Max priority is still 100

dynamic priority =

max (100, min (static priority – bonus + 5, 139))

Min priority is still 100

(Bonus is subtracted to increase priority)

Completely Fair Scheduler

- Merged into the 2.6.23 release of the Linux kernel and is the default scheduler.
- Scheduler maintains a red-black tree where nodes are ordered according to received virtual execution time
- Node with smallest virtual received execution time is picked next
- Priorities determine accumulation rate of virtual execution time
 - Higher priority → slower accumulation rate

Completely Fair Scheduler

is

- Merged into the 2.6.23 release of the Linux kernel and is the default scheduler
- Property of CFS: If all task's virtual clocks run at are exactly the same speed, they will all get the same e amount of time on the CPU.
- No pi How does CFS account for I/O-intensive tasks?
- Priorities determine accumulation rate of virtual execution time
 - Higher priority → slower accumulation rate

Example

- Three tasks accumulate virtual execution time at a rate of 1, 2, and 3, respectively.
- What is the expected share of the CPU that each gets?

Red-Black Trees

 CFS dispenses with a run queue and instead maintains a time-ordered red-black tree. Why?

An RB tree is a BST w/ the constraints:

- 1. Each node is red or black
- 2. Root node is black
- 3. All leaves (NIL) are black
- 4. If node is red, both children are black
- 5. Every path from a given node to its descendent NIL leaves contains the same number of black nodes

Red-Black Trees

 CFS dispenses with a run queue and instead maintains a time-ordered red-black tree. Why?

An RB tree is a BST w/ the constraints:

- 1. Each node is red or black
- 2. Root node is black
- 3. All leaves (NIL) are black
- 4. If node is red, both children are black
- 5. Every path from a given node to its descendent NIL leaves contains the same number of black nodes

Takeaway: In an RB Tree, the path from the root to the farthest leaf is no more than twice as long as the path from the root to the nearest leaf.

Red-Black Trees

 CFS dispenses with a run queue and instead maintains a time-ordered red-black tree. Why?

Benefits over run queue:

- O(1) access to leftmost node (lowest virtual time).
- O(log n) insert
- O(log n) delete
- self-balancing

RBT Structure Hierarchy

Like the kernel linked list (see MP1 Q&A), the data struct contains the node struct.

```
struct task_struct {
  volatile long state;
  void *stack:
  unsigned int flags:
  int prio, static_prio normal_prio;
  const struct sched_class *sched_class:
  struct sched_entity se: .
1
 struct sched_entity {
 struct load_weight load;
 struct rb_node run_node;
 struct list_head group_node:
struct cfs _rq {
 struct rb_root tasks_timeline:
 1:
};
 struct rb_node {
 unsigned long rb_parent_color;
 struct rb_node *rb_right:
 struct rb_node *rb_left:
```

How/when to preempt?

- Kernel sets the need_resched flag (per-process var) at various locations
 - scheduler_tick(), a process used up its timeslice
 - try_to_wake_up(), higher-priority process awaken
- Kernel checks need_resched at certain points, if safe, schedule() will be invoked
- User preemption
 - Return to user space from a system call or an interrupt handler
- Kernel preemption
 - A task in the kernel explicitly calls schedule()
 - A task in the kernel blocks (which results in a call to schedule())

• What if you want to maximize throughput?

- What if you want to maximize throughput?
 - Shortest job first!

- What if you want to maximize throughput?
 - Shortest job first!
- What if you want to meet all deadlines?

- What if you want to maximize throughput?
 - Shortest job first!
- What if you want to meet all deadlines?
 - Earliest deadline first!
 - Problem?

- What if you want to maximize throughput?
 - Shortest job first!
- What if you want to meet all deadlines?
 - Earliest deadline first!
 - Problem?
 - Works only if you are not "overloaded". If the total amount of work is more than capacity, a domino effect occurs as you always choose the task with the nearest deadline (that you have the least chance of finishing by the deadline), so you may miss a lot of deadlines!

EDF Domino Effect

Problem:

- It is Monday. You have a homework due tomorrow (Tuesday), a homework due Wednesday, and a homework due Thursday
- It takes on average 1.5 days to finish a homework.
- Question: What is your best (scheduling) policy?

EDF Domino Effect

Problem:

- It is Monday. You have a homework due tomorrow (Tuesday), a homework due Wednesday, and a homework due Thursday
- It takes on average 1.5 days to finish a homework.
- Question: What is your best (scheduling) policy?
 - You could instead skip tomorrow's homework and work on the next two, finishing them by their deadlines
 - Note that EDF is bad: It always forces you to work on the next deadline, but you have only one day between deadlines which is not enough to finish a 1.5 day homework – you might not complete any of the three homeworks!