ECE 1175 Embedded System Design

Real-Time Scheduling - II

Wei Gao

Comparison

Schedulability

- RMS may not guarantee schedulability even when CPU is not fully utilized
- EDF can guarantee schedulability as long as CPU is not fully utilized

Overhead

- RMS: low overhead, priorities are never changed
- EDF: higher overhead, task priorities may need to be changed online

Optimality

- RMS: optimal static priority scheduling algorithm
- EDF: optimal dynamic priority scheduling algorithm

Relaxing Assumptions

- Single processor.
- All tasks are periodic.
- Zero context switch time.
- Relative deadline = period.
- No priority inversion.

What if priority inversion exists?

Priority Inversion

- A lower-priority task blocks a higher-priority task from running.
- Sources of priority inversion
 - Access shared resources guarded by semaphores
 - Lower-priority task gets the resource first
 - Access non-preemptive subsystems
 - Communication subsystems
 - Storage

Priority Inversion

critical section

Unbounded Priority Inversion

Solution: Priority Inheritance

 Let the low-priority task inherit the priority of the blocked high-priority task.

Real Incident

- Mars Pathfinder
- Priority inversion on Mars
 - http://www.cse.chalmers.se/~risat/Report MarsPathFinder.pdf
 - https://www.youtube.com/watch?v=lyx7kARrGeM

Relaxing Assumptions

- Single processor.
- All tasks are periodic.
- Zero context switch time.
- Relative deadline = period.
- No priority inversion. (relaxed)

What if we have multiple processors?

End-to-End Task Model

 An (end-to-end) task is composed of multiple subtasks running on multiple processors

- Message/event
- Remote method invocation
- Subtasks are subject to precedence constraints
 - Task = a chain/tree/graph of subtasks.
 - E.g. ship navigation

Notation

- $T_i = \{T_{i,1}, T_{i,2}, ..., T_{i,n(i)}\}$
 - n(i): the number of subtasks of T_i
- Precedence constraint: Job $J_{i,j}$ cannot be released until $J_{i,i-1}$ is completed.

End-to-End Scheduling Framework

- 1. Task allocation
- Synchronization protocol
- 3. Subdeadline assignment
- 4. Schedulability analysis

Task Allocation

- Load code (e.g., objects) to processors
- Strategies
 - Offline, static allocation subject to resource availability
 - Allocate a task when it arrives dynamically
 - Re-allocate (migrate) a task after it starts
- Optimal solutions for maximum schedulability
 - How to meet all deadlines in an optimal way?
 - E.g., minimize the number of needed processors
 - NP-hard: heuristics needed

Bin Packing for Task Allocation

 Pack subtasks to bins (processors) with limited capacity

- Size of a subtask
 - Utilization: C_{i,i}/P_i
- Capacity of each bin is its utilization bound
- Goal: minimize the number of bins subject to the capacity constraints

End-to-End Scheduling Framework

- Task allocation
- 2. Synchronization protocol
- 3. Subdeadline assignment
- 4. Schedulability analysis

After a subtask is finished, should the next subtask start immediately or wait for a while?

Greedy Protocol

- After a subtask is finished, the next subtask starts immediately
- Release job J_{i,j;k} as soon as J_{i,j-1;k} is completed
- Subsequent subtasks may not be periodic under a greedy protocol
 - Difficult for schedulability analysis
 - High-priority tasks arrive early → high worst-case response time for lower-priority tasks

Properties of Greedy Protocol

- Low overhead
- Low average response time
- Difficult schedulability analysis
 - Subsequent subtasks are no longer periodic
- High worst-case response time

Release Guard

- After a subtask is finished, the next subtask may wait for a while before release
- Every subtask (if not a first subtask) has a release guard, which
 - waits for the preceding subtask for a result/event
 - then releases the job
 - at the point of exact one period from the last release time (Rule1)
 OR
 - whenever the processor becomes idle (Rule 2)
- Release guard strategy improves worst response time without affecting schedulability

End-to-End Scheduling Framework

- Task allocation
- Synchronization protocol
- 3. Subdeadline assignment
- 4. Schedulability analysis

Subdeadline Assignment Algorithms

Notation

- (Relative) deadline D_i of task T_i
- (Relative) subdeadline D_{ij} of subtask T_{ij} ($1 \le j \le n(i)$)
- Ultimate Deadline (UD): D_{ij} = D_i
 - Example
 - An end-to-end task T1, with deadline as 12, has 4 subtasks: T11,
 T12, T13 and T14 with execution times as: 3, 1, 1, 1.
 - D11 = D12 = D13 = D14 = D1 = 12
 - But T11, T12, T13 must finish earlier than the end-to-end deadline such that T14 can have time to run.

Common Assignment Algorithms

- Proportional Deadline (PD):
 - Assign deadline proportionally to execution time

$$D_{ij} = D_i \frac{C_{ij}}{\sum_{k=1}^{n(i)} C_{ik}}$$

- Example
 - An end-to-end Task T1, with deadline as 12, has 4 subtasks T11,
 T12, T13 and T14 with execution time as: 3, 1, 1, 1.
 - D11 = 12 * 3/(3+1+1+1) = 6
 - D12 = 12 * 1/(3+1+1+1) = 2
 - D13 = 12 * 1/(3+1+1+1) = 2
 - D13 = 12 * 1/(3+1+1+1) = 2

End-to-End Scheduling Framework

- Task allocation
- Synchronization protocol
- 3. Subdeadline assignment
- 4. Schedulability analysis
 - Decide an appropriate scheduling algorithm
 - RMS, EDF, etc
 - For each processor, conduct uniprocessor schedulability analysis
 - Then synchronize among multiple processors

Summary

- End-to-end scheduling framework
 - Task allocation
 - Bin packing
 - Synchronization protocol
 - Greedy protocol, release guard
 - Subdeadline assignment
 - Ultimate deadline, proportional deadline
 - Schedulability analysis

Reading

- Priority inversion on Mars
 - http://www.cse.chalmers.se/~risat/Report MarsPathFinde
 r.pdf
 - https://www.youtube.com/watch?v=lyx7kA RrGeM