A Brief History of Real-Time Linux

Sven-Thorsten Dietrich

Montavista Software, Inc.

EB II Room 1226

April 12, 2006: 1:50 - 2:45

Raleigh, NC

Real Time Overview

Real-Time Linux Background

- Real-Time Linux Evolution
- Real-Time Linux Enablers

Real-Time Inhibitors

- Interrupt Latency
- Kernel Locking
- Legacy Locking

Real-Time Kernel

- Interrupt Handlers, PI Mutex
- Performance / Benchmarks
- Acceptance
- Virtualization

Evolution of Linux

Early Linux Not Designed for Real-Time Processing

- Early Linux (1.x Kernel) installations on retired Windows PCs
 - Old/Obsolete hardware useful under Linux due to efficiency of O/S
 - Linux outperformed Windows in reliability and uptime (still does)
- Linux Design: Fairness, Throughput and Resource-Sharing
 - Basic Unix development design principles applied in Kernel
 - Heavily (over)-loaded systems continue to make progress
 - Does not drop network connections or starve users / applications
- Fairness- and Resource-Sharing Design is Linux's Strength
 - contributed to make Linux competitive and popular in the enterprise-server and development-application environments
 - Gave rise to RedHat and others.
 - Essential to the evolution of Linux, endemic of UNIX legacy

Why Linux in Real-Time Systems?

Not because of the Kernel's Real-Time Performance!

- UNIX-legacy Operating Systems were designed with operating principles focused on throughput and progress
 - User tasks should not stall under heavy load
 - System resources must be shared fairly between users
- Fairness, progress and resource-sharing conflict with the requirements of time-critical applications
 - VIP vs. General Admission
- UNIX systems (and Linux) are historically not Real-Time OS
- Linux has lagged many commercial Unix's in Real-Time performance-enhancement and Real-Time capabilities
 - Solaris, LynxOS, QNX
 - SCO

Why Real-Time in Linux Systems (Embedded)

Most Important Factors Inhibiting Linux Adoption

Data from VDC, "Linux's Future in the Embedded Systems Market", June 2004

Real-Time in Handheld & Embedded Systems

Cost / Performance / Power / Weight Compromise

- Competitive, High-Volume, Low-margin Markets
- Maximum Feature-set, Add-ons, Responsive UI feel
- Device specs: minimal CPU & Memory & Battery Powered
- Minimal CPU = High CPU utilization
- High CPU load + Time-Critical functionality → RT specs
- Real-time Requirements will never be alleviated by Improvements in Hardware Performance / Efficiency
 - Software utilizing latest hardware technologies easily keep up with, and usually out-paces, advances in hardware technology
 - If you don't believe that, go shopping (for a mobile phone)

Real-Time Linux 2.6 Enablers

Pro-Audio Performance Requirements

- Audio Community Involved in Kernel-Preemption since 2.2
- Audio Community strongly Endorsing RT technology

Embedded Application Domain

- Single-Chip, Mobile Applications (Wireless / Cellular Handsets)
- Predictable OS performance eliminates HW design uncertainty
 - Reliable Prototyping and Improved Product Scheduling

Multimedia Carrier (QOS) Application Domain

- Telephony, Audio / Video / Multimedia / Home Entertainment

Fine-Granular Preemption improves SMP scalability

- Mainstreaming of SMP Technology
 - Dual / Quad / Octa Core Intel, AMD, PPC, Arm

Real-Time and Linux Kernel Evolution

Gradual Kernel Optimizations over Time

- SMP Critical sections (Linux 2.x)
- Low-Latency Patches (Linux 2.2)
- Preemption Points / Kernel Tuning (Linux 2.2 / 2.4)
- Preemptible Kernel Patches (Linux 2.4)
- Fixed-time "O(1)" Scheduler (Linux 2.6)
- Voluntary Preemption (Linux 2.6)

In 2003-04 Linux 2.6 RT Technology Regressed

- Early Linux 2.6 Real-Time Performance was worse than 2.4 Kernel Performance
- Audio Community and others balked at moving to 2.6 Kernel Base
- What Happened?

Real-Time Inhibitor: Critical Section Locking

Linux 2.6 Kernel Critical Sections are Non-Preemptible

- Critical sections protect shared resources, e.g. hardware registers, I/O ports, and data in RAM
- Critical sections are shared by Processes, Interrupts and CPUs.
- Effective protection is provided by the Spin-Lock Subsystem
- Critical sections must be locked and unlocked
- Locked critical sections are not preemptible
- Linux 2.6 Kernel has 11,000 critical sections
- Exhaustive Kernel testing to identify worst-case code paths
- Labor-intensive cleanup of critical sections
- No control over 3rd party drivers
- Worst-case after cleanup still not acceptable
- Maintenance, community education, policing / regression testing

Real-Time Inhibitor: Interrupt Handlers

Linux 2.6 Kernel: Unbounded IRQ subsystem latencies

- Task-Preemption latency increases with hardware-interrupt load
- Interrupts cannot be preempted
- No Priorities for Interrupts
 - IRQ Subsystem always preempts tasks unconditionally
- Unbounded SoftIRQ subsystem ("Bottom Half Processing")
 - Activated by HW IRQs (Timers, SCSI, Network)
 - SoftIRQs re-activate, iterate
- Driver-level adaptations
 - Network Driver NAPI adaption reduces D.o.S. effects of high packet loads

Real-Time Inhibitor: Legacy Locking

Existing Locking Subsystems are not Priority-Aware

- System semaphore
 - Counting semaphore used to wake multiple waiting tasks
 - No support for priority inheritance
 - No priority ordering of waiters
- Big Kernel Lock (BKL)
 - Originally non-preemptible, now preemptible using system semaphore
 - Can be released by blocking tasks, re-acquired upon wake-up
 - No priority-awareness, or priority inheritance for contending tasks
- RCU (Read-Copy-Update) Locks in Network subsystem
 - Read-optimized cached locking requiring race-free invalidation
- Read Write Locks
 - Classical blocking / starvation issues with no priority awareness

The Fully Preemptible Linux Kernel

Dramatic Reduction in 2.6 Preemption Latencies

- Multiple Concurrent Tasks in Independent Critical Sections
- Generally Fully Preemptible → "No Delays"
 - Non-preemptible: Interrupt off paths and lowest-level interrupt management
 - Non-preemptible: Scheduling and context switching code

Design Flexibility

- Provides Full Access to Kernel Resources to RT Tasks
- Supports existing driver and application code
- User-space Real-Time

Optimization Flexibility

 RT Tasks designed to use Kernel-resources in managed ways can reduce or eliminate Priority-Inheritance delays

Adequate Instrumentation

Latency timing, latency triggers & stack tracing, histograms

Linux Real-Time Technology Overview

Linux 2.6 Kernel Real-Time Technology Enhancements

- Preemptible Interrupt Handlers in Thread Context
- IRQ-Disable Virtualization for Drivers
 - IRQ threads disabled without masking hardware
- Integrated Kernel Mutex with Priority Inheritance (PI)
 - Preemptible PI Mutex protects Kernel Critical Sections
- PI Mutex Substituted for Non-Preemptible Kernel (SMP) Locks
 - Big Kernel Lock (BKL) converted to PI Mutex
 - Spin-Locks converted to PI Mutex
 - Read-Write Locks converted to PI Mutex
 - RCU Preemption Enhancements
- High Resolution Timers
- User-Space Mutex
 - Robustness / Dead-Owner / Priority Queuing

Thread-Context Interrupt Handlers

Real-Time Solution: Interrupts in Thread Context

- Functionality of IRQ Handlers does not require IRQ context
 - no special "IRQ Mode" Instructions
 - IRQ Thread can have private stack
 - Default: IRQs run in threads
- Demote IRQ Handler Execution to Thread-based function
 - IRQ Handlers scheduled in bounded-time by O(1) scheduler
 - Inter-leaving of RT and IRQ tasks
 - Real-Time tasks at Higher Priority than IRQ handlers
- Incoming IRQ returns immediately
 - IRQ activates corresponding Handler-thread (wake_up_process)
- RT IRQs operate in Vacated IRQ execution-space
 - RT IRQs do not contend with common IRQs Runs at IRQ Priority
 - RT IRQ Latency Predictable
 - Subject to Minimal Variation
- Promoted SoftIRQ Daemon Processes ALL Bottom-half activity
 - SoftIRQs Preemptible

Thread-Context Interrupt Handlers

Threaded IRQs Pros

- RT IRQs do not contend with common IRQs
- IRQ Processing does not Interfere with task execution
- Flexible priority assignment
 - can be arranged to emulate hardware-based priorities
- Interrupts run fully preemptible

Threaded IRQs Cons

- IRQ-Thread Overhead
 - Scheduler must run to activate IRQ Threads
- IRQ Thread Latency
 - IRQs no longer running at the highest priority
 - Full task switch required to handle IRQ
 - Response-Time / Throughput tradeoff

Priority-Inheriting Kernel Mutex

New Kernel+Userspace Synchronization Primitive

- Fundamental RT Technology
 - Preemptible alternative to spin-locked / non-preemptible regions
 - Expands on "Preemptible Kernel" Concept
 - Spinlock typing preserved (maps spin_lock to RT or non-RT function)
- Enabler for User-space Real-Time Condition Variables & Mutexes
- Priority Inheritance
 - Eliminate Priority Inversion delays
- Priority-ordered O(1) Wait queues
 - Constant-time Waiter-list processing
 - Minimize Task Wake-Up latencies
- Deadlock Detect
 - Identify Lock-Ordering errors
 - Reveal Locking cycles

PICK_OP: Spinlock->Mutex Function Mapping

Preprocessor determines static function mapping

Compile-time mapping, based on declared type


```
#define spin_lock(lock) PICK_OP(raw_spinlock_t, spin, _lock, lock)
PICK OP
  #define PICK_OP(type, optype, op, lock) \
 do { \
 if (TYPE_EQUAL((lock), type))
 _raw_##optype##op((type *)(lock)); \
 else if (TYPE_EQUAL(lock, spinlock_t)) \
 _spin##op((spinlock_t *)(lock)); \
 else __bad_spinlock_type();
 } while (0)
TYPE EQUAL
  #define TYPE_EQUAL(lock, type) \
 __builtin_types_compatible_p(typeof(lock), type *)
```

Real-Time Linux Kernel Evolution

Gradual SMP-Oriented Linux Kernel Optimizations

Early Kernel 1.x	No Kernel preemption			
SMP Kernel 2.x	No Kernel preemption, "BKL" SMP Lock			
SMP Kernel 2.2 - 2.4	No preemption, Spin-locked Critical Sections			
"Preempt" Kernel 2.4	Kernel Preemption outside Critical Sections Spin-locked Critical Sections			
Current Kernel 2.6	Kernel Preemption outside Critical Sections, Preemptible "BKL", O(1) Scheduler			
"RT-Preempt" Kernel	Kernel Critical sections Preemptible IRQ Subsystem Prioritized and Preemptible Mutex Locks with Priority Inheritance High-Resolution Timers			

Kernel Evolution: Preemptible Code

Brief History of Real-Time Linu

Real-Time Linux 2.6 Performance

Real-Time Linux 2.6 Kernel Performance

- Far exceeds most stringent Audio performance requirements
- Enables sub-millisecond control-loop response
- Enables Hard Real Time for qualified RT-aware Applications

SMP Kernel Performance

- SMP-safe code is by definition preemptible
- Any code that allows concurrent execution by multiple CPUs, also allows context switching and therefore preemption
- Increased preemptible code surface in the Kernel also increases
 SMP throughput / efficiency

FRD

Fast Real-time Domain Measurement tool

Benchmarks

Target machine:

Intel® Celeron® 800 MHz

Workload applied to the target system:

- Lmbench
- Netperf
- Hackbench
- Dbench
- Video Playback via MPlayer

CPU utilization during test:

- 100% most of the time

Test Duration:

20 hours

Linux 2.6 Kernel – No Preemption

Linux 2.6 Kernel – Preemptible Kernel

Linux 2.6 Kernel – Preemptible Kernel (scaled)

Linux 2.6 Kernel – Real-Time Preemption

Linux 2.6 Kernel – Real-Time Preemption (scaled)

Real-Time Linux 2.6 IRQ Latency

Linux-2.6.12-rc6-RT vs. Adeos / I-Pipe

Kernel	sys load	Aver	Max	Min	StdDev
	None	13.9	55.5	13.4	0.4
	 Ping	14.0	57.9	13.3	0.4
	lm. + ping	14.3	171.6	13.4	1.0
	lmbench	14.2	150.2	13.4	1.0
	lm. + hd	14.7	191.7	13.3	4.0
		+ 13.9	+ 53.1	13.4	 0.4
	Ping	14.4	56.2	13.4	0.9
	lm. + ping	14.7	56.9	13.4	1.1
	lmbench	14.3	57.0	13.4	0.7
	1m. + hd	14.3	58.9	13.4	0.8
+	+	+ 13.9	+ 53.3	⊦ 13.5	 0.8
	Ping	14.2	57.2	13.6	0.9
	lm.+ ping	14.5	56.5	•	0.9
	l 1mbench	14.3	<u>.</u>	•	
	lm. + hd	14.4	55.5	13.4	0.9

(Source: OperSys.Com Benchmarks)

Real-Time Response vs. Throughput

Efficiency and Responsiveness are Inversely Related

- Overhead for Real-Time Preemption
 - Mutex Operations more complex than spinlock operations
 - Priority Inheritance on Mutex increases task switching
 - Priority Inheritance increases worst-case execution time
 - Interrupt overhead
 - Additional Task Switching
 - Interrupt Preemption → Interrupt throughput reduction

Real-Time Systems Design

- Design flexibility allows much better worst case scenarios
 - Task Independence
 - Kernel resources utilized in managed ways
 - Delays eliminated or reduced

Real-Time Linux 2.6 Acceptance

Community Status

- RT Kernel Patch: development-stable in community
- Generic Implementation facilitates Portability, Stability
 - Intel, AMD 32-bit and 64-bit
 - Arm
 - PPC

Real-Time Linux 2.6 Technology Confidence

- RT Preemption reveals Hard-to-find SMP Bugs
 - Concurrency bugs easier to trace on UP Systems
 - Sanctioned by Kernel Summit as Constructive R & D
- Growing Community awareness of Performance Issues
- Audiophile Linux Distributions shipping RT Kernel

Real-Time and Linux Kernel Evolution

Today

- Real—Time Preemption
- User-Space Robust Mutex
- High Resolution Timers

Future Innovation

- RT "awareness" extensions to Power-management subsystem
 - Quick CPU Power+Freq Ramp for RT Tasks
 - Power Level Scheduling Classes
- Virtualization / Hypervisor support for Real-Time
 - Rate-Monotonic scheduling of RT tasks in independent VMs
 - Per-VM QoS guarantees

Linux Real-Time is Open Source

Ongoing Real-Time Development

- Patch against current Community Kernel (2.6.16)
- Maintained by Ingo Molnar / RedHat
- Contributions from Community
- Architectures: i386, x86_64, PPC 32/64, Arm

Download from:

http://people.redhat.com/~mingo/realtime-preempt/

More Information

Questions?

Contact me: sven@mvista.com

MontaVista Software

www.mvista.com