Run-to-Completion Non-Preemptive Scheduler

In These Notes . . .

- What is Scheduling?
- What is non-preemptive scheduling?
- Examples
- Run to completion (cooperative) scheduler

Approaches to Sharing the Processor (Scheduling)

- We have seen two types of code in a program
 - Code in main, or a function called by main (possibly indirectly)
 - Code in interrupt service routines, executing asynchronously
- This approach makes certain behavior difficult to implement
 - E.g. run **Check_for_Overrun**() every 28 milliseconds
 - Run Update_Display() every 100 milliseconds
 - Run Signal_Data_Available() 300 milliseconds after UART0 Rx interrupt occurs
- Solution 1
 - Use a timer peripheral. Set it to expire after the desired time delay.
 - Problem: Need a timer per event, or a function which makes one timer act like many based on a schedule of desired events.
- Solution 2
 - Break the code into **tasks** which will run periodically
 - Add a scheduler which runs the tasks at the right times
 - Scheduling: deciding which task to run next and then starting it running

Scheduling Rules

- Define functions which need to run periodically to be tasks
- If there is a task ready to run, then run it
- Finish the current task before you start another one
 - "Run to completion" = non-preemptive
 - One task can't preempt another task
- If there is more than one task to start, run the highest priority task first

Implementing Scheduler Behavior

- Keep a table with information on each task
 - Where the task starts so we can run it
 - The period with which it should run
 - How long of a *delay* until it should run again
 - Decrement this timer every so often
 - Reload it with *period* when it overflows
 - Whether it is ready to run now
 - Whether it is *enabled* so we can switch it on or off easily
- Use a **periodic timer ISR** (e.g. a tick per millisecond) to update *delay* information in the table
- Use **scheduler** to run tasks with ready = 1

Tick Timer ISR

Scheduler

Task Table Initialization

```
#define MAX_TASKS 5
  // Set maximum number of tasks. Affects performance.
typedef struct {
 // period of task in ticks
 int period;
 int delay;
 // binary: 1 = "run now"
 // time until next run
 int ready;
 // active task?
 int enabled;
 void (* task)(void); // address of function
} task_t:
task_t GBL_task_table[MAX_TASKS];
void init_Task_Table(void) {
 // Initialize all tasks entries to empty state
 int i;
  for (i=0; i<MAX_TASKS; i++) {
 GBL_task_table[i].delay = 0;
 GBL_task_table[i].ready = 0;
 GBL_task_table[i].period = 0;
 GBL_task_table[i].enabled = 0;
 GBL_task_table[i].task = NULL;
```

Initialize Tick Timer

Set up Timer to generate an interrupt every 1 millisecond

Enable Interrupt

Update Task Table With Each Tick

- On every time tick
 - Reduce *Delay*
 - If Delay becomes 0, mark task Ready to run and reload Delay with Period

```
// Make sure to load the vector table with this ISR addr
#pragma INTERRUPT tick_timer_intr
void tick_timer_intr(void) {
static char i:
for (i=0; i<MAX_TASKS; i++) { // If scheduled task
 if ((GBL_task_list[i].task != NULL) &&
 (GBL_task_list[i].enabled == 1) &&
 (GBL_task_list[i].delay != 0)
 GBL_task_list[i].delay--;
 if (GBL_task_list[i].delay == 0){
 GBL_task_list[i].ready = 1;
 GBL_task_list[i].delay =
 GBL_task_list[i].period;
 } // if delay == 0
 } // if && && &&
} // for
```

A Simple Example

• We will keep track of how long until the task will run ("delay") and if it is scheduled to run now ("ready")

	Priority			Length			Fre	que	ncy																	
Task 1		2			1			20																		
Task 2		1			2			10																		
Task 3		3			1			5																		
Elapsed time	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
Task executed						T3					T2		T3			T3					T2		T1	T3		T3
time T1	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	20	19	18	17	16	15
time T2	10	9	8	7	6	5	4	3	2	1	10	9	8	7	6	5	4	3	2	1	10	9	8	7	6	5
time T3	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5
run T1																					1	1	1			
run T2											1										1					
run T3						1					1	1	1			1					1	1	1	1		1

Review of Scheduler Information

Details

- Scheduler uses a software timer per task
- All software timers are decremented using a timer tick based on the Timer hardware overflow interrupt
- Each task runs to completion before yielding control of MCU back to Scheduler (non-preemptive)

Run-to-Completion Scheduler API

- Init_RTC_Scheduler(void)
 - Initialize tick timer B0 and task timers
- Add Task(task, time period, priority)
 - task: address of task (function name without parentheses)
 - time period: period at which task will be run (in ticks)
 - priority: lower number is higher priority. Also is task number.
 - automatically enables task
 - return value: 1 loaded successfully, 0 unable to load
- Remove Task(task)
 - removes task from scheduler.
- Run Task(task number)
 - Signals the scheduler that task should run when possible and enables it
- Run RTC Scheduler()
 - Run the scheduler!
 - Never returns
 - There must be at least one task scheduled to run before calling this function.
- Enable_Task(task_number) and Disable_Task(task_number)
 - Set or clear enabled flag, controlling whether task can run or not
- Reschedule_Task(task_number, new_period)
 - Changes the period at which the task runs. Also resets timer to that value.

Running the Scheduler

```
void Run_RTC_Scheduler(void) { // Always running
  int i;
 GBL_run_scheduler = 1;
 while (1) { // Loop forever & Check each task
 for (i=0; i<MAX_TASKS; i++) {
 // If this is a scheduled task
 if ((GBL_task_list[i].task != NULL) &&
 (GBL_task_list[i].enabled == 1) &&
 (GBL_task_list[i].ready == 1) } {
 GBL_task_list[i].task(); // Run the task
 GBL_task_list[i].ready = 0;
 break;
 } // if && &&
 } // for i
  } // while 1
```

Adding a Task

```
int addTask(void (*task)(void), int time, int priority)
  unsigned int t_time;
 /* Check for valid priority */
  if (priority >= MAX_TASKS || priority < 0) return 0;
 /* Check to see if we are overwriting an already
  scheduled task */
  if (GBL_task_list[priority].task != NULL) return 0;
 /* Schedule the task */
  GBL_task_list[priority].task = task;
  GBL_task_list[priority].ready = 0;
  GBL_task_list[priority].delay = time;
  GBL_task_list[priority].period = time;
 GBL_task_list[priority].enabled = 1;
  return 1;
```

Removing a Task

```
void removeTask(void (* task)(void))
 int i;
  for (i=0; i<MAX_TASKS; i++) {
 if (GBL_task_list[i].task == task) {
 GBL_task_list[i].task = NULL;
 GBL_task_list[i].delay = 0;
 GBL_task_list[i].period = 0;
 GBL_task_list[i].run = 0;
 GBL_task_list[i].enabled = 0;
 return;
```

Enabling or Disabling a Task

```
void Enable_Task(int task_number)
{
 GBL_task_list[task_number].enabled = 1;
}

void Disable_Task(int task_number)
{
 GBL_task_list[task_number].enabled = 0;
}
```

Rescheduling a Task

Changes period of task and resets counter

```
void Reschedule_Task(int task_number, int new_period)
{
 GBL_task_list[task_number].period = new_period;
 GBL_task_list[task_number].delay = new_period;
}
```

Start System

To run RTC scheduler, first add the function (task):

```
addTask(flash_redLED, 25, 3);
addTask(sample_ADC, 500, 4);
```

Then, the last thing to do in the main program is:

```
Run_RTC_Scheduler(); // never returns
```

A More Complex Example

• Note at the end, things "stack up" (one T3 missed)

	Priority			Length			Free	quer	ncy																	
Task 1		2			1			20	,																	
Task 2		1			2			10																		
Task 3		3			1			5																		
Task 4		0			1			3																		
Elapsed time	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
Task executed	U	- 1		T4	4	T3	T4	-	O	T4	T2	11	T4	T3	14	T4		17	T4	19	T2	Z I	T4	T1	T4	T3
Task executed				14		13	14			14	12		14	13		14	13		14		12		14		14	13
time T1	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	20	19	18	17	16	15
time T2	10	9	8	7	6	5	4	3	2	1	10	9	8	7	6	5	4	3	2	1	10	9	8	7	6	5
time T3	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5
time T4	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3	2
run T1																					1	1	1	1		
run T2											1										1					
run T3						1					1	1	1	1		1	1				1	1	1	1	1	1
run T4				1			1			1			1			1			1			1	1		1	

NC STATE UNIVERSITY

Over-extended Embedded System

• This is an "overextended" system because some tasks are missed – several times. There is not enough processor time to complete all of the work. This is covered in more detail in a future lecture.

	Pr	iorit	у	Length		Frequency																									
Task 1		2			1			20																							
Task 2		1			2			10																							
Task 3		3			1			5																							
Task 4		0			2			3																							
Elapsed ti	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
Task exect	uted			T4		T 3	T4			T 4		T2		T4		T4		T3	T4		T2		T4		T1	T4		T4		T3	T 4
time T1	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	20	19	18	17	16	15	14	13	12	11	10
time T2	10	9	8	7	6	5	4	3	2	1	10	9	8	7	6	5	4	3	2	1	10	9	8	7	6	5	4	3	2	1	10
time T3	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	5	4	3	2	1	
time T4	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3	2	1	3
run T1																					1	1	1	1	1						
run T2											1	1									1										_
run T3						1					1	1	1	1	1	1	1	1			1	1	1	1	1	1	1	1	1	1	
run T4				1			1			1			1	1		1			1			1	1		1	1		1			1