

Preemptive Scheduling

Big Picture

Methods learned so far

- We've been using a foreground/background system
 - Interrupt service routines run in foreground
 - Task code runs in background
- Limitations
 - Must structure task functions to run to completion, regardless of "natural program structure" can only yield processor at end of task
 - Response time of task code is not easily controlled, in worst case depends on how long each other task takes to run
- What we will learn next
 - How to share processor flexibly among multiple tasks, while not requiring restructuring of code
- Goal: share MCU efficiently
 - Embedded Systems: To simplify our program design by allowing us to partition design into multiple independent components
 - PCs/Workstations/Servers: To allow multiple users to share a computer system

Example: Secure Answering Machine (SAM)

- Testing the limits of our non-preemptive run-to-completion scheduler
- Secure Answering Machine
 - Stores encrypted voice messages in serial Flash memory
 - Want to delete messages fully, not just remove entry from directory (as with file systems for PCs)
 - Also have a user interface: LCD, switches

SAM Delete Function and Timing


```
void Delete_Message(unsigned mes_num) {
LCD("Are you sure?");
 // 10 ms
get_debounced_switch(&k, 5);
 // 400 ms min, 5 s max
if (k == CANCEL_KEY) {
  LCD("Cancelled");
 // 10 ms
} else if (k == TIMEOUT) {
  LCD("Timed Out");
 // 10 ms
} else {
  LCD("Erasing");
 // 10 ms
  Flash_to_Buffer(DIR_PAGE);
 // 250 us
  Read_Buffer(dir);
 // 100 us
 // find offsets
 // erase dir. entry
  Write_to_Buffer(dir);
 // 6 us
  Buffer_to_Flash(DIR_PAGE);
 // 20 ms
  Flash_to_Buffer(data_page);
 // overwrite msg: 50 us
  Buffer_to_Flash(data_page);
 // 20 ms
  LCD("Done");
```

How to do with the RTC Scheduler?

- Since task must Run To Completion...
- The delete function could take up to five seconds to run, halting all other tasks (but interrupts run)
- Other software needs to keep running, so break this into pieces. Run one piece at a time.
- How to split?
 - Each piece ends where processor waits for user (e.g. debounced switch) or other devices (Flash, LCD).
- How to control execution of pieces?
 - Use a task per piece, use calls to Reschedule_Task and Disable_Task as needed
 - Need 13 different tasks (12 shown here)
 - 2. Use a state machine within one task

State Machine in One Task

Daydreaming

- Some functions are causing trouble for us they use slow devices which make the processor wait
 - LCD: controller chip on LCD is slow
 - DataFlash: it takes time to program Flash EEPROM
 - Switch debouncing: physical characteristics of switch, time-outs
- Wouldn't it be great if we could ...
 - Make those slow functions yield the processor to other tasks?
 - Not have the processor start running that code again until the device is ready?
 - Maybe even have the processor interrupt less-important tasks?
 - Avoid breaking up one task into many tasks, or a state machine?
 - Open ourselves up to a whole new species of bugs bugs which are very hard to duplicate and track down?

Preemptive Scheduling Kernel

- What we need is a *kernel*
 - Shares the processor among multiple concurrently running tasks/threads/processes
 - Can forcibly switch the processor from thread A to B and resume A later (preemption)
 - Can resume threads when their data is ready
 - Can simplify inter-thread communication by providing mechanisms
 - The heart of any operating system
- Terminology: "Kernel Mode"
 - PCs and workstations don't expose all of the machine to the user's program
 - Only code in kernel or supervisor mode have full access
 - Some high-end embedded processors have a restricted mode (e.g. ARM, MIPS)

What Execution State Information Exists?

- A program, process or thread in execution which has *state information*...
 - Current instruction identified with program counter
 - Call stack identified with stack pointer
 - Arguments, local variables, return addresses, dynamic links
 - Other CPU state
 - Register values (anything which will be shared and could be affected by the other processes) – general purpose registers, stack pointer, etc.
 - Status flags (zero, carry, interrupts enabled, carry bit, etc.)
 - Other information as well
 - Open files, memory management info, process number, scheduling information
 - Ignore for now

Processes vs. Threads

- Process No information is visible to other processes (nothing is shared)
- Thread Shares address space and code with other threads (also called *lightweight process*)
- One big side effect: context switching time varies
 - Switching among processes requires swapping large amounts of information
 - Switching among threads requires swapping much less information (PC, stack pointer and other registers, CPU state) and is much faster
- For this discussion, concepts apply equally to threads and processes

Maintaining State for Multiple Threads

- Store this thread-related information in a task/thread control block (TCB)
 - process control block = PCB
- Shuffling information between CPU and multiple TCBs lets us share processor
- Consider case of switching from thread A to thread B
 - Assume we have a call stack for each thread
 - Assume we can share global variables among the two threads
 - Standard for threads
 - For MSP430 architecture, SB register is same for both threads

Step 1. Copy CPU State into TCB A

Step 2. Reload Old CPU State from TCB B

- Reloading a previously saved state configures the CPU to execute task B from where it left off
- This context switching is performed by the dispatcher code
- Dispatcher is typically written in assembly language to gain access to registers not visible to C programmer

Thread States

- Now that we can share the CPU, let's do it!
- Define five possible states for a thread to be in
 - New just created, but not running yet
 - Running instructions are being executed (only one thread can be running at a time!)
 - Waiting/Blocking thread is waiting for an event to occur
 - Ready process is not waiting but not running yet (is a candidate for running)
 - Terminated process will run no more

Thread Queues

- Create a queue for each state (except running)
- Now we can store thread control blocks in the appropriate queues
- Kernel moves tasks among queues/processor registers as needed

Preemptive vs. Non-Preemptive

Non-preemptive kernel/cooperative multitasking

- Each task must explicitly give up control of CPU
 - E.g. return from task code, call yield function
- Asynchronous events are handled by ISRs
- ISR always returns to interrupted task
- Can use non-reentrant code (covered later)
- Task level response time can be slower as slowest task must complete
- Generally don't need semaphores

Preemptive kernel

- At each scheduling point, the highest priority task ready to run is given
 CPU control
- If a higher priority task becomes ready, the currently running task is suspended and moved to the ready queue
- Maximum response time is less than in non-preemptive system
- Non-reentrant code should not be used
- Shared data typically needs semaphores

Thread State Control

- Use OS scheduler to keep track of threads and their states
 - For each state, OS keeps a queue of TCBs for all processes in that state
 - Moves TCBs between queues as thread state changes
 - OS's scheduler chooses among Ready threads for execution based on priority
 - Scheduling Rules
 - Only the thread itself can decide it should be *waiting* (*blocked*)
 - A *waiting* thread never gets the CPU. It must be signaled by an ISR or another thread.
 - Only the scheduler moves tasks between *ready* and *running*
- What changes the state of a thread?
 - The OS receives a timer tick which forces it to decide what to run next
 - The thread voluntarily yields control
 - The thread requests information which isn't ready yet

Overview of Data Structures for Scheduler

- Add Next, Prev pointers in each TCB to make it part of a doubly linked list
- Keep track of all TCBs
 - Create a pointer for each queue: Ready, Wait, New
 - Create a pointer for the currently running task's TCB

- Thread A is running, and scheduler decides to run thread C instead. For example, thread A is still able to run, but has lower priority than thread C.
- Start by copying CPU state into TCB A

• Insert TCB A into ready queue by modifying appropriate pointers

• Remove thread C from the ready queue and mark it as the thread to run next

• Copy thread C's state information back into the CPU and resume execution

μC/OS-II

- Real-time kernel
 - Portable, scalable, preemptive RTOS
 - Ported to over 90 processors
- Pronounced "microC OS two"
- Written by Jean J. Labrosse of Micrium, <u>http://ucos-ii.com</u>
- Implementation is different from material just presented for performance and feature reasons
 - CPU state is stored on thread's own stack, not TCB
 - TCB keeps track of boundaries of stack space
 - TCB also tracks events and messages and time delays

TCB for μ C/OS-II


```
typedef struct os_tcb {
  OS_STK *OSTCBStkPtr;
 /* Pointer to current top of stack */
  void *OSTCBExtPtr:
 /* Pointer to user definable data for TCB
 extension */
 /* Pointer to bottom of stack - last
  OS_STK *OSTCBStkBottom;
 valid address */
 /* Size of task stack (in bytes) */
 INT32U OSTCBStkSize;
 /* Task options as passed by
 OSTaskCreateExt() */
 INT16U OSTCBOpt;
 /* Task ID (0..65535) */
  INT16U OSTCBId;
  struct os_tcb *OSTCBNext;
 /* Pointer to next TCB in the TCB list */
 struct os_tcb *OSTCBPrev;
 /* Pointer to previous TCB in list */
 /* Pointer to event control block */
  OS_EVENT *OSTCBEventPtr;
 /* Message received from OSMboxPost() or
  void *OSTCBMsg;
 OSQPost() */
 /* Nbr ticks to delay task or, timeout
  INT16U OSTCBDly;
 waiting for event */
 /* Task status */
 INT8U OSTCBStat;
 INT8U OSTCBPrio;
 /* Task priority (0 == highest,
 63 == lowest) */
 /* Indicates whether a task needs to
  BOOLEAN OSTCBDelReq;
 delete itself */
} OS_TCB;
```

Data Structures for µC/OS-II

- OSTCBCur Pointer to TCB of currently running task
- OSTCBHighRdy Pointer to highest priority TCB ready to run
- OSTCBList Pointer to doubly linked list of TCBs
- OSTCBPrioTbl[OS_LOWEST_ PRIO + 1] - Table of pointers to created TCBs, ordered by priority
- OSReadyTbl Encoded table of tasks ready to run
- OSPrioCur Current task priority
- OSPrioHighRdy Priority of highest ready task
- OSTCBFreeList List of free OS_TCBs, use for creating new tasks

Dispatcher for µC/OS-II

```
OSCtxSw:
 PUSHM
 R0,R1,R2,R3,A0,A1,SB,FB
 MOV . W
 _OSTCBCur, A0
 ;OSTCBCur->OSTCBStkPtr = Stack pointer
 ISP, [A0]
 STC
 ;Call user definable OSTaskSwHook()
 OSTaskSwHook
 JSR
 ;OSTCBCur = OSTCBHighRdy
 _OSTCBHighRdy, _OSTCBCur
 MOV.W
 ;OSPrioCur = OSPrioHighRdy
 _OSPrioHighRdy, _OSPrioCur
 MOV.W
 ;Stack Pointer = OSTCBHighRdy->OSTCBStkPtr
 _OSTCBHighRdy, A0
 MOV.W
 [A0], ISP
 LDC
 ;Restore all processor registers from the new task's
 stack
 RO, R1, R2, R3, A0, A1, SB, FB
 POPM
 RFTT
```