

Real-Time Scheduling

Today

- Operating System task scheduling
 - Traditional (non-real-time) scheduling
 - Real-time scheduling

Scheduling

- Choosing which *ready* thread to run next
- Common criteria CPU
 Utilization –fraction of time is
 the CPU busy
 - Throughput number of tasks are completed per unit time
 - Turnaround time time delay from task first being submitted to OS to finally completing
 - Waiting time amount of time a task spends in waiting queue


Common Scheduling Algorithms

- First-Come, First Served (FCFS)
 - All queues operate as strict FIFOs without priority
 - Problems: large average delay, not preemptive
- Round Robin: add time-sharing to FCFS
 - At end of time tick, move currently running task to end of ready queue
 - Problems: Still have a large average delay, choosing time-tick is trade-off of context-switching overhead vs. responsiveness
- Shortest Job First (SJF)
 - Job = process
 - SJF is provably optimal in minimizing average waiting time
 - Problem: How do we determine how long the next job will take?
 - Could predict it based on previous job?

Priority Scheduling

- Run the ready task with highest priority
- Define priority
 - Internal: Time limits, memory requirements
 - External: Importance to application, fees paid, department submitting task


- Problem: indefinite blocking (starvation)
 - Low level processes may never get to run in heavily loaded system
 - Two outcomes
 - Processes run during winter break
 - Processes disappear when computer eventually crashes

From OS to RTOS

- Traditional (non-real-time) Operating System
 - Hard to predict response time...
 - Hard to guarantee that a task will always run before its deadline
- Real-Time Operating System
 - Easy to determine that a task will always run before its *deadline*
 - Designed for *periodic* tasks

What does Real-Time mean?


Late answers are wrong answers!

Real-Time means right now.


Scheduling – Selecting a *Ready* task to run

- Goals
 - Meet all task and ISR deadlines
 - Maximize processor utilization (U)
 - U = Fraction of time CPU performs useful work
 - Limit scheduling overhead (choosing what to run next)
 - Limit context switching overhead
- Assigning priority based *only* on importance doesn't work
 - why not?
- How do we assign priorities to task?
 - Statically priority based on period (doesn't change)
 - Dynamically priority based on time left (changes)

Definitions for Task i

- Task execution time = T_i
- Task execution period = τ_i : time between arrivals
- Utilization = fraction of time which CPU is used
 - For a task i

$$U_i = \frac{T_i}{\tau_i}$$

- Overall, for all *n* tasks in the system

$$U = \sum_{i=1}^{n} \frac{T_i}{\tau_i}$$


- Completion Time = time at which task finishes. This is also called turn-around time (for non-RT applications) or response time (for RT applications).
- Critical Instant = time at which task's completion time is maximized. All tasks arrive simultaneously.
- Schedulable = a schedule exists which allows all tasks to meet their deadlines, even for the critical instant

Rate Monotonic Scheduling

- Assumptions
 - Tasks are periodic with period τ_i
 - Single CPU
 - $-T_{ContextSwitch} = T_{scheduler} = 0$
 - No data dependencies between tasks
 - Constant process execution time T_i
 - Deadline = end of period = τ_i
- Assign priority based on period (rate)
 - Shorter period means higher priority

NC STATE UNIVERSITY

Processor Behavior – Graphical Analysis


Task	Exec. Time T	Period τ	Priority
P1	1	4	High
P2	2	6	Medium
P3	3	12	Low

Exact Schedulability Test for Task i

- Account for all processing at critical instant
- Consider possible additional task arrivals
- $a_n = n$ th estimate of time when task *i* completes
- Loop
 - Estimate higher priority job arrivals, compute completion time
 - Recompute based on any new arrivals
- Iterate until
 - $-a_n > \tau_i$: not schedulable
 - $-a_{n+1} = a_n \le \tau_i$: schedulable

$$a_0 = \sum_{j=0}^{\iota} T_j$$

$$a_{n+1} = T_i + \sum_{j=0}^{i-1} \left[\frac{a_n}{\tau_j} \right] T_j$$

Exact Schedulability Test for Example

$$a_0 = \sum_{j=0}^{i} T_j = 1 + 2 + 3 = 6$$

$$a_1 = 3 + \sum_{j=0}^{i-1} \left| \frac{6}{\tau_j} \right| T_j = 3 + \left\lceil \frac{6}{4} \right\rceil * 1 + \left\lceil \frac{6}{6} \right\rceil * 2 = 3 + 2 + 2 = 7$$

$$a_2 = 3 + \sum_{j=0}^{i-1} \left| \frac{7}{\tau_j} \right| T_j = 3 + \left\lceil \frac{7}{4} \right\rceil * 1 + \left\lceil \frac{7}{6} \right\rceil * 2 = 3 + 2 + 4 = 9$$

$$a_3 = 3 + \sum_{j=0}^{i-1} \left| \frac{9}{\tau_j} \right| T_j = 3 + \left\lceil \frac{9}{4} \right\rceil * 1 + \left\lceil \frac{9}{6} \right\rceil * 2 = 3 + 3 + 4 = 10$$

$$a_4 = 3 + \sum_{j=0}^{i-1} \left[\frac{10}{\tau_j} \right] T_j = 3 + \left[\frac{10}{4} \right] * 1 + \left[\frac{10}{6} \right] * 2 = 3 + 3 + 4 = 10$$

Iterate until $a_{n-1} = a_n$

 $a_3 = a_4 < 12$, so system is schedulable


Utilization Bound Test for RMS

- Utilization *U* for *n* tasks
 - Fraction of time spent on tasks

- $U = \sum_{i=1}^{n} \frac{T_i}{\tau_i}$
- Maximum utilization U_{Max} for m tasks
 - Max. value of *U* for which we can guarantee RMS works

$$U_{Max} = m\left(2^{1/m} - 1\right)$$

- Utilization bound test
 - U < U_{Max}: always schedulable with RMS
 - U_{Max} < U < 1.0: inconclusive
 - U > 1.0: Not schedulable


• Why is U_{Max} so small? (approaches ln(2)) Conservative

Example of Scheduling with RMS and UB

Task	Exec. Time T	Period τ	Priority
P1	1	4	High
P2	2	6	Medium
P3	3	12	Low

$$U = \frac{T_1}{\tau_1} + \frac{T_2}{\tau_2} + \frac{T_3}{\tau_3} = \frac{1}{4} + \frac{2}{6} + \frac{3}{12} = 0.833$$


$$U_{Max} = m(2^{\frac{1}{m}} - 1) = 3(2^{\frac{1}{3}} - 1) = 0.780$$

0.833 > 0.780, so Utilization Bound Test is inconclusive

RMS Sometimes Fails Under 100% Utilization

- For some workloads with utilization below 100%, RMS priority allocation can fail
- Tasks P1, P2 have later deadlines than P3 yet preempt it due to their shorter periods

Thread	Exec. Time T	Period τ	Priority
P1	1	8	High
P2	1	9	Medium
P3	9	12	Low


Earliest Deadline First

- Can guarantee schedulability at up to 100% utilization
- Can't use Exact Schedulability Test for EDF
 - Sum up all possible higher priority tasks, but priority depends on how close deadlines are!
 - Can we modify the test to deal with this?
- How does the kernel keep track of upcoming deadlines?
 - Can determine priority when inserting task into ready queue
 - Need to search through queue to find correct location (based on deadline)
 - Can determine which task to select from ready queue
 - Need to search through queue to find earliest deadline
 - Both are up to O(n) search time
 - Can also do binary search tree

Earliest Deadline First Example

Thread	Execution Time T		Period τ
P1		1	4
P2		2	6
P3		3	12


System Performance During Transient Overload

- RMS Each task has fixed priority. *So?*
 - This priority determines that tasks will be scheduled consistently
 - Task A will always preempt task B if needed
 - Task B will be forced to miss its deadline to help task A meet its deadline

- EDF Each task has varying priority. *So?*
 - This priority depends upon when the task's deadline is, and hence when the task becomes ready to run (arrival time)
 - Task B may have higher priority than A depending on arrival times
 - To determine whether task A or B will miss its deadline we need to know their arrival times